	COMPONENT OR AGENCY REPORTING
National Aeronautics and Space Administration (NASA)

	REPORT FOR FISCAL YEAR

2008

	ANNUAL FREEDOM OF INFORMATION ACT REPORT

	AGENCY REPORTING:
National Aeronautics and Space Administration (NASA)

	REPORT FOR FISCAL YEAR

2008

	SECTION I – BASIC INFORMATION REGARDING REPORT

	1. PERSON(S) TO CONTACT WHO CAN ANSWER QUESTIONS ABOUT THE REPORT:

	a. NAME:
Mr. Stephen McConnell
	b. TITLE:
 Principal Agency FOIA Officer
and Chief Public Liaison Officer
	c. ADDRESS:
300 E Street, SW

 Attn: FOIA Office, Suite 5L19

 Washington, DC 30905

	d. TELEPHONE NUMBER:
(877) 627-FOIA
	e. EMAIL ADDRESS:
nasafoia@nasa.gov

	2. PROVIDE AN ELECTRONIC LINK FOR ACCESS TO THE REPORT ON THE AGENCY WEB SITE: www.nasa.gov/FOIA

	3. EXPLAIN HOW TO OBTAIN A COPY OF THE REPORT IN PAPER FORM:
National Aeronautics and Space Administration

300 E Street, SW

Attention: FOIA Office, Suite 5L19

Washington, DC 30905

	SECTION II – MAKING A FOIA REQUEST

	1. ALL AGENCY COMPONENTS THAT RECEIVE FOIA REQUESTS:

	a. SUBCOMPONENT/COMPONENT OR AGENCY:

1. NASA Headquarters
2. Ames Research Center

3. Dryden Flight Research Center

4. Glenn Research Center

5. Goddard Space Flight Center

6. Johnson Space Center

7. Kennedy Space Center

8. Langley Research Center

9. Marshall Space Flight Center

10. NASA Management Office - Jet Propulsion Laboratory

11. NASA Shared Services Center

12. Office of the Inspector General

13. Stennis Space Center

	b. ADDRESS:

1. NASA Headquarters, 300 E Street, SW, Suite 5L32, Washington, DC 20549
2. Ames Research Center, Mail Stop 943-4, Moffett Field, CA 94035
3. Dryden Flight Research Center, Post Office Box 273, Edwards, CA 93523

4. Glenn Research Center, 21000 Brookpark Road, Cleveland, OH 44135

5. Goddard Space Flight Center, Greenbelt, MD 20771

6. Johnson Space Center, Houston, TX 77058

7. Kennedy Space Center, Kennedy Space Center, FL 32899

8. Langley Research Center, Hampton, VA 23681

9. Marshall Space Flight Center, Huntsville, AL 35812

10. NASA JPL, 4800 Oak Grove Drive, Pasadena, CA 91109
11. NASA Shared Service Center, Bldg 5100, Stennis Space Center, MS 39529

12. NASA Headquarters, Office of the Inspector General, Suite , Washington, DC 20549

13. Stennis Space Center, Bldg 5100, Stennis Space Center, MS 39529

	c. TELEPHONE NUMBER

1. 202.358.2265

2. 650.604.3273

3. 661.276.2704

4. 216.433.2813

5. 301.286.4721

6. 281.483.8612

7. 321.867.9280

8. 757.864.2497

9. 256.544.1837

10. 818.393.6779

11. 228.813.6174

12. 202.358.2582
13. 228.688.2118

	2. PROVIDE A BRIEF DESCRIPTION OF WHY SOME REQUESTS ARE NOT GRANTED AND AN OVERVIEW OR CERTAIN CATEGORIES OF THE AGENCY’S RECORDS TO WHICH THE EXEMPTIONS APPLY:
Most of the denials part based on exempted material requested. Others were based on no information was found responsive to the request, while others withdrew their request after finding the information electronically. Some of the requests were not agency records and we either forwarded the request to the responsive agency or referred the requester to the responsive agency.

	SECTION III – ACRONYMS, DEFINITIONS AND EXEMPTIONS

	(1) Agency-specific acronyms or other terms:

 NASA - National Aeronautics and Space Administration HQ - NASA Headquarters ARC - Ames Research Center
 DFRC - Dryden Flight Research Center GSFC - Goddard Space Flight Center JSC - Johnson Space Flight Center
 KSC - Kennedy Space Flight Center LaRC - Langley Research Center GRC - Glenn Research Center
 MSFC - Marshall Space Flight Center NSSC - NASA Shared Service Center SSC - Stennis Space Center
 OIG - Office of the Inspector General

(2) Basic terms, expressed in common terminology:

FOIA/PA request – Freedom of Information Act/Privacy Act request. A FOIA request is generally a request for access to records concerning a third party, an organization, or a particular topic of interest. A Privacy Act request is a request for records concerning one self; such requests are also treated as FOIA requests. (All requests for access to records, regardless of which law is cited by the requester, are included in this report.)

Initial Request – a request to a federal agency for access to records under the Freedom of Information Act.

Appeal – a request to a federal agency asking that it review at a higher administrative level a full denial or partial denial of access to records under the Freedom of Information Act, or any other FOIA determination such as a matter pertaining to fees.

Processed Request or Appeal – a request or appeal for which an agency has taken a final action on the request or the appeal in all respects.

Multi-track processing – a system in which simple requests requiring relatively minimal review are placed in one processing track and more voluminous and complex requests are placed in one or more other tracks. Requests in each track are processed on a first-in/first out basis. A requester who has an urgent need for records may request expedited processing (see below).
Expedited processing – an agency will process a FOIA request on an expedited basis when a requester has shown an exceptional need or urgency for the records which warrants prioritization of his or her request over other requests that were made earlier.

Simple request – a FOIA request that an agency using multi-track processing places in its fastest (non-expedited) track based on the volume and/or simplicity of records requested.

Complex request – a FOIA request that an agency using multi-track processing places in a slower track based on the volume and/or complexity of records requested.

Grant – an agency decision to disclose all records in full in response to a FOIA request.

Partial grant – an agency decision to disclose a record in part in response to a FOIA request, deleting information determined to be exempt under one or more of the FOIA's exemptions; or a decision to disclose some records in their entireties, but to withhold others in whole or in part.

Denial – an agency decision not to release any part of a record or records in response to a FOIA request because all the information in the requested records is determined by the agency to be exempt under one or more of the FOIA's exemptions, or for some procedural reason (such as because no record is located in response to a FOIA request).

Time limits – the time period in the Freedom of Information Act for an agency to respond to a FOIA request (ordinarily 20 working days from proper receipt of a "perfected" FOIA request).

"Perfected" request – a FOIA request for records that adequately describes the records sought, which has been received by the FOIA office of the agency or agency component in possession of the records, and for which there is no remaining question about the payment of applicable fees.

Exemption 3 statute – a separate federal statute prohibiting the disclosure of a certain type of information and authorizing its withholding under FOIA subsection (b)(3).

Median number – the middle, not average, number. For example, of 3, 7, and 14, the median number is 7.

Average number – the number obtained by dividing the sum of a group of numbers by the quantity of numbers in the group. For example, of 3, 7, and 14, the average number is 8.
(3) Include the following concise descriptions of the nine FOIA exemptions:

Exemption 1: classified national defense and foreign relations information

Exemption 2: internal agency rules and practices

Exemption 3: information that is prohibited from disclosure by another federal law

Exemption 4: trade secrets and other confidential business information

Exemption 5: inter-agency or intra-agency communications that are protected by legal privileges

Exemption 6: information involving matters of personal privacy

Exemption 7: records or information compiled for law enforcement purposes, to the extent that the production of those records;

 (a) could reasonably be expected to interfere with enforcement proceedings,
 (b) would deprive a person of a right to a fair trial or an impartial adjudication,
 (c) could reasonably be expected to constitute an unwarranted invasion of personal privacy,
 (d) could reasonably be expected to disclose the identity of a confidential source,
 (e) would disclose techniques and procedures for law enforcement investigations or prosecutions, or would disclose guidelines for law enforcement investigations or prosecutions,
 (f) could reasonably be expected to endanger the life or physical safety of any individual.

Exemption 8: information relating to the supervision of financial institutions

Exemption 9: geological information on wells

	SECTION IV – EXEMPTION 3 STATUTES

	1. STATUTE
	2. TYPE OF INFORMATION
	3. CASE OF INFORMATION WITHHELD
	4. NO. OF TIMES RELIED UPON

	10 USC 2305(g)

	Procurement, unsuccessful proposals for competitive procurements and those portions of successful proposals that were not incorporated into the contracts.

	GRC-08-034, GRC-08-047, GRC-08-052, GSFC-07-144, GSFC-06-085, GSFC-08-007, GSFC-08-050, GSFC-08-076, GSFC-08-077, GSFC-08-092, GSFC-08-106, GSFC-08-121, GSFC-08-123, GSFC-08-131, GSFC-08-037, JSC-08-035, JSC-08-171, KSC-08-065, KSC-08-102

KSC-08-132, LaRC-06-044, LaRC-07-010, LaRC-07-011, LaRC-07-023, MSFC-08-051,
MFSC-08-052, MSFC-08-057, HQ-08-023, HQ-06-215

	29

	22 USC 2751

	Technical data withheld according to regulations establishing lists or categories of technical data that may not be exported, under the Arms Export Control Act.
	GRC-08-023, GRC-08-026, GRC-08-027, GRC-08-028, KSC-08-069, KSC-08-094, JPL-08-005

JPL-08-014, JPL-08-016

	9

	35 USC 205

	Authorize federal agencies to withhold from disclose to the public information disclosing any invention in which the federal government owns or may own a right, title or interest for reasonable time in order for a patent application to be filed.
	JPL-07-052
	1

	41 USC 423

	Performance evaluations compiled by the procurement office are used in source selection activities covered by the Procurement Integrity Act and are considered sensitive.

	GSFC-08-021, GSFC-08-043, JSC-08-056, JSC-08-060, JSC-08-096, JSC-08-146, JSC-08-147, LaRC-06-012, LaRC-06-018, MSFC-08-057*
* Information contained in MSFC-08-057 covered more than one statute.

	10

	Rule 6(e) of the Federal Rules of Criminal Procedures
	Grand Jury Proceedings

	OIG-08-022, OIG-08-023
	2

	SECTION V – FOIA REQUESTS

	A. RECEIVED, PROCESSED AND PENDING FOIA REQUESTS: (PROVIDE THE NUMBERS OF RECEIVED, PROCESSED AND PENDING REQUESTS, BOTH PERFECTED AND NON-PERFECTED. THE NUMBER IN COLUMN 1 MUST MATCH THE NUMBER OF “REQUESTS PENDING AS OF END OF THE FISCAL YEAR” FROM THE PREVIOUS YEAR’S ANNUAL REPORT. THE SUM OF COLUMN 1 AND 2 MINUS THE NUMBER IN COLUMN 3 MUST EQUAL THE NUMBER IN COLUMN 4.)

	1) NUMBER OF REQUESTS PENDING AS OF END OF FY07:

ARC

DFRC

GRC

GSFC

HQ

JPL

JSC

KSC

LaRC

MSFC

NSSC

SSC

OIG

NASA TOTALS
58
2
1
41
138
6
16
4
59
0
1
0
5
331
2) NUMBER OF REQUESTS RECEIVED IN FY08:

ARC

DFRC

GRC

GSFC

HQ

JPL

JSC

KSC

LaRC

MSFC

NSSC

SSC

OIG

NASA TOTALS

93
15
55
162
354
53
217
144
37
123

14
9
40
1316
3) NUMBER OF REQUESTS PROCESSED IN FY08:
ARC

DFRC

GRC

GSFC

HQ

JPL

JSC

KSC

LaRC

MSFC

NSSC

SSC

OIG

NASA TOTALS

109
16
49
171
282
35
231
144
38
122

15
9
37
1258
4) NUMBER OF REQUESTS PENDING AS OF END OF FY08:

 ARC

DFRC

GRC

GSFC

HQ

JPL

JSC

KSC

LaRC

MSFC

NSSC

SSC

OIG

NASA TOTALS

42
1
7
32
210
24
2
4
58
1

0
0
8
389

	B. DISPOSITION OF FOIA REQUESTS:

	1. All Processed Requests: Provide the number of request dispositions as described below. Use only one column to report each request. Use the nine “Full Denial Based on Reasons Other than Exemptions” columns only if the request cannot be counted in column 1 through 3. The numbers in column 5, “Total”, must match the number in Section V.A, column 3.

	
	(1)
	(2)
	(3)
	(4) NUMBER OF FULL DENIALS BASED ON REASONS OTHER THAN EXEMPTIONS
	(5)

	
	NUMBER OF FULL GRANTS
	NUMBER OF PARTIAL GRANTS / PARTIAL DENIALS
	NUMBER OF FULL DENIALS BASED ON EXEMPTIONS
	a.

NO RECORDS
	b.

ALL RECORDS REFERRED TO ANOTHER AGENCY
	c.

REQUEST WITHDRAWN
	d.

FEE RELATED REASON
	e.

RECORDS NOT REASONABLY DESCRIBED
	f.

IMPROPER FOIA REQUEST FOR OTHER REASON
	g.

AGENCY RECORD
	h.

DUPLICATE REQUEST
	i.

OTHER

(Explain in B.2 below)
	TOTAL

	ARC
	15
	70
	2
	4
	5
	8
	1
	0
	0
	0
	4
	0
	109

	DFRC
	6
	1
	0
	7
	1
	1
	0
	0
	0
	0
	0
	0
	16

	GRC
	11
	12
	7
	12
	4
	1
	1
	1
	0
	0
	0
	0
	49

	GSFC
	51
	66
	5
	24
	11
	13
	0
	1
	0
	0
	0
	0
	171

	HQ
	125
	9
	1
	15
	83
	7
	14
	22
	2
	1
	3
	0
	282

	JPL
	9
	6
	2
	8
	3
	6
	0
	0
	0
	1
	0
	0
	35

	JSC
	96
	50
	18
	24
	20
	4
	5
	2
	4
	0
	2
	6
	231

	KSC
	27
	38
	11
	16
	9
	9
	3
	4
	7
	0
	0
	20
	144

	LaRC
	8
	11
	1
	2
	7
	8
	0
	0
	0
	0
	0
	1
	38

	MSFC
	36
	65
	4
	6
	4
	4
	1
	1
	1
	0
	0
	0
	122

	NSSC
	8
	1
	0
	3
	2
	1
	0
	0
	0
	0
	0
	0
	15

	SSC
	1
	8
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	9

	OIG
	4
	16
	8
	5
	1
	2
	0
	1
	0
	0
	0
	0
	37

	NASA

TOTALS
	397
	353
	59
	126
	150
	64
	25
	32
	14
	2
	9
	27
	1258

	2. Other Reasons for “Full Denials Based on Reasons Other than Exemptions”. For any request marked “Other”, provide descriptions of other reasons for denials and the number of times each reason was relied upon. “Total” must equal “Other” column in B.1.

	(1) DESCRIPTION OF “OTHER” REASONS FOR DENIALS
	(2) NO. OF TIMES

	First Party request forwarded to the Privacy Act System Manager for processing under the Privacy Act, in accordance with our agency regulations (Title 14, CFR, Part 1212)
Records publicly available in the public domain; NASA website or the NASA FOIA Reading Room.

E-contact information provided by requester was not valid and unable to make further contact.

	8

18
1

	
	(3) TOTAL:
27

	3. Number of Times Exemptions Applied. (Count each exemption only once per request.)

	
	b1
	b2
	b3
	b4
	b5
	 b6
	b7(a)
	b7(b)
	b7(c)
	b7(d)
	b7(e)
	b7(f)
	b8
	b9

	ARC
	-
	8
	-
	48
	37
	40
	-
	-
	-
	-
	-
	-
	-
	-

	DFRC
	-
	-
	-
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	GRC
	-
	7
	7
	15
	1
	2
	-
	-
	-
	-
	-
	-
	-
	-

	GSFC
	-
	-
	14
	59
	4
	6
	1
	-
	-
	-
	-
	-
	-
	-

	HQ
	-
	1
	2
	2
	2
	5
	-
	-
	-
	-
	-
	-
	-
	-

	JPL
	-
	3
	4
	6
	-
	5
	-
	-
	-
	-
	-
	-
	-
	-

	JSC
	-
	4
	7
	40
	11
	5
	-
	-
	-
	-
	-
	-
	-
	-

	KSC
	-
	1
	5
	26
	5
	22
	-
	-
	14
	-
	-
	-
	-
	-

	LaRC
	-
	1
	6
	6
	1
	1
	-
	-
	-
	-
	-
	-
	-
	-

	MSFC
	-
	5
	3
	57
	14
	3
	-
	-
	-
	-
	-
	-
	-
	-

	NSSC
	-
	-
	-
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	SSC
	-
	-
	-
	6
	-
	3
	-
	-
	-
	-
	-
	-
	-
	-

	OIG
	-
	8
	2
	1
	11
	12
	2
	-
	21
	1
	1
	-
	-
	-

	NASA

TOTALS
	0
	38
	50
	268
	86
	104
	3
	0
	35
	1
	1
	0
	0
	0

	SECTION VI – ADMINISTRATIVE APPEALS OF INITIAL DETERMINATIONS OF FOIA REQUESTS

	A. RECEIVED, PROCESSED AND PENDING ADMINISTRATIVE APPEALS.

Provide the number of administrative appeals received, processed, and pending as described in columns 1 through 4. The sum of column 1 and 2 minus the number in column 3 must equal the number in column 4. Starting with Fiscal Year 2009, the number in column 1 must match the number of “Appeals Pending as of End of Fiscal Year” from the previous year’s Annual FOIA Report.
	B. DISPOSITION OF ADMINISTRATIVE APPEALS – ALL PROCESSED APPEALS.
Provide the number of administrative appeal adjudications as described in the column below. The number in the “Total” column must match the number in Section VI.A., column 3. In column 4, report the number of appeals which neither affirmed nor reversed/remanded the FOIA request determination, but were closed for other reasons.

	(1)

NUMBER OF APPEALS PENDING AS OF START OF FY08
	NUMBER OF APPEALS RECEIVED IN FY08
	(3)

NUMBER OF APPEALS PROCESSED IN FY08
	(4)

NUMBER OF APPEALS PENDING AS OF END OF FY08
	(1)

NUMBER AFFIRMED ON APPEAL
	(2)

NUMBER OF PARTIALLY AFFIRMED AND REVERSED/REMANDED ON APPEAL
	(3)

NUMBER COMPLETELY REVERSED/REMANDED ON APPEAL
	(4)

NUMBER OF APPEALS CLOSED FOR OTHER REASON
	(5)

TOTAL

	0
	22
	13
	9
	6
	2
	3
	2
	13

	C. REASONS FOR DENIAL OF APPEAL.

	1. Number of Times Exemptions Applied. Note: If an administrative appeal results in the denial of information based on exemptions and also based on a reason or reasons presented in C.2 and 3, report that appeal on all appeal on all applicable sections. For each administrative appeal, report all exemptions applied; however, count each exemption only once per appeal.

	b1
	b2
	b3
	b4
	b5
	b6
	b7(a)
	b7(b)
	b7(c)
	b7(d)
	b7(e)
	b7(f)
	b8
	b9

	0
	3
	0
	1
	1
	2
	0
	0
	2
	0
	0
	0
	0
	0

	2. Reason Other than Exemptions. Provide the number of administrative appeals resulting in denial for reasons other than exemptions, as described below.

	(1)

NO RECORDS
	(2)

RECORDS REFERRED AT INITIAL REQUEST LEVEL
	(3)

REQUEST WITHDRAWN
	(4)

FEE RELATED REASON
	(5)

RECORDS NOT REASONABLY DESCRIBED
	(6)

IMPROPER REQUEST FOR OTHER REASON
	(7)

NOT AGENCY RECORD
	(8)
DUPLICATE REQUEST OR APPEAL
	(9)
REQUEST IN LITIGATION
	(10)
APPEAL BASED SOLELY ON DENIAL OR REQUEST FOR EXPEDITED PROCESSING
	(11)
OTHER

(Explain in C.3 below)

	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0

	3. Other Reasons for “Denial”. Provide description of the “other” reasons and the number of times each was relied upon. “Total” must equal “Other” column in C.2.

	(1) DESCRIPTION OF “OTHER” REASONS FOR DENIALS
	(2) NO. OF TIMES

	
	0

	
	(3) TOTAL:
0

	4. Response time for Administrative Appeals. Provide the (1) median, (2) average, (3) and (4) range in number of days to respond to administrative appeals.

	(1)

MEDIAN NUMBER OF DAYS
	(2)

AVERAGE NUMBER OF DAYS
	(3)

RANGE – LOWEST NUMBER OF DAYS
	(4)

RANGE – HIGHEST NUMBER OF DAYS

	135
	114
	1
	208

	5. Ten Oldest Pending Administrative Appeals. Provide the date of receipt of the ten oldest pending administrative appeals, and the number of days pending. (YYYYMMDD, e.g. 19881020)

	
	10th

OLDEST
	9th
	8th
	7th
	6th
	5th
	4th
	3rd
	2nd
	OLDEST

	(1)

DATE OF RECEIPT
	-
	20080929
	20080910
	20080731
	20080728
	20080725
	20080513
	20080428
	20080411
	20080314

	(2)
NUMBER OF DAYS PENDING
	-
	2
	21
	62
	65
	68
	141
	156
	173
	201

	SECTION VII – FOIA REQUESTS: RESPONSE TIME FOR PROCESSED AND PENDING REQUESTS

	For charts in Section VII, include response times for only perfected requests. Begin counting days from the date of receipt of the perfected request. If using a multi-track processing system, report response times separately for each track.

NOTE: Chart A must reflect the response times for all processed perfected requests. Chart B is a sub-set of Chart A and must reflect the response times only for those perfected requests in which information was granted, either in full or in part.

	A. PROCESSED REQUESTS – RESPONSE TIME FOR ALL PROCESSED PERFECTED REQUESTS. Provide the (1) median, (2) average, (3) and (4) range in number of days to process all perfected requests.

	
	
	2. 1. SIMPLE
	
	
	
	2. COMPLEX
	
	
	
	3. EXPEDITED
	
	

	
	(1)

MEDIAN NUMBER OF DAYS
	(2)

AVERAGE NUMBER OF DAYS
	(3)

RANGE –LOWEST NUMBER OF DAYS
	(4)

RANGE – HIGHEST

NUMBER OF DAYS
	(1)

MEDIAN NUMBER OF DAYS
	(2)

AVERAGE NUMBER OF DAYS
	(3)

RANGE –LOWEST NUMBER OF DAYS
	(4)

RANGE – HIGHEST

NUMBER OF DAYS
	(1)

MEDIAN NUMBER OF DAYS
	(2)

AVERAGE NUMBER OF DAYS
	(3)

RANGE –LOWEST NUMBER OF DAYS
	(4)

RANGE – HIGHEST

NUMBER OF DAYS

	ARC
	99
	118
	1
	415
	9
	30
	9
	163
	41
	41
	33
	49

	DFRC
	515
	51
	3
	286
	177
	35
	29
	46
	-
	-
	-
	-

	GRC
	9
	10
	1
	50
	21
	23
	1
	64
	-
	-
	-
	-

	GSFC
	11
	28
	1
	146
	51
	82
	1
	635
	-
	-
	-
	-

	HQ
	8
	19
	1
	119
	84
	123
	1
	1208
	-
	-
	-
	-

	JPL
	14
	28
	1
	110
	-
	-
	-
	-
	-
	-
	-
	-

	JSC
	7
	7
	1
	20
	75
	75
	21
	260
	30
	30
	4
	110

	KSC
	4
	8
	1
	60
	8
	25
	2
	160
	-
	-
	-
	-

	LaRC
	101
	101
	101
	101
	396
	377
	2
	871
	-
	-
	-
	-

	MSFC
	14
	15
	1
	42
	35
	37
	19
	77
	-
	-
	-
	-

	NSSC
	4
	14
	1
	25
	-
	-
	-
	-
	-
	-
	-
	-

	SSC
	7
	10
	2
	14
	10
	22
	14
	28
	-
	-
	-
	-

	OIG
	18
	28
	2
	146
	-
	-
	-
	-
	-
	-
	-
	-

	NASA

TOTALS
	11
	34
	1
	415
	35
	83
	1
	1208
	30
	36
	4
	110

	B. PROCESSED REQUESTS – RESPONSE TIME FOR PERFECTED REQUESTS FOR WHICH INFORMATION WAS GRANTED. Provide the (1) median, (2) average, (3) and (4) range in number of days to process all perfected requests.

	
	
	2. 1. SIMPLE
	
	
	
	2. COMPLEX
	
	
	
	3. EXPEDITED
	
	

	
	(1)

MEDIAN NUMBER OF DAYS
	(2)

AVERAGE NUMBER OF DAYS
	(3)

RANGE –LOWEST NUMBER OF DAYS
	(4)

RANGE – HIGHEST

NUMBER OF DAYS
	(1)

MEDIAN NUMBER OF DAYS
	(2)

AVERAGE NUMBER OF DAYS
	(3)

RANGE –LOWEST NUMBER OF DAYS
	(4)

RANGE – HIGHEST

NUMBER OF DAYS
	(1)

MEDIAN NUMBER OF DAYS
	(2)

AVERAGE NUMBER OF DAYS
	(3)

RANGE –LOWEST NUMBER OF DAYS
	(4)

RANGE – HIGHEST

NUMBER OF DAYS

	ARC
	108
	126
	1
	415
	9
	22
	1
	58
	41
	41
	33
	49

	DFRC
	112
	28
	5
	65
	61
	30
	29
	32
	-
	-
	-
	-

	GRC
	5
	5
	1
	8
	11
	20
	1
	57
	-
	-
	-
	-

	GSFC
	48
	54
	3
	146
	70
	98
	1
	635
	-
	-
	-
	-

	HQ
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	JPL
	42
	42
	1
	110
	-
	-
	-
	-
	-
	-
	-
	-

	JSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	KSC
	5
	9
	1
	60
	10
	26
	3
	160
	-
	-
	-
	-

	LaRC
	-
	-
	-
	-
	557
	522
	34
	871
	-
	-
	-
	-

	MSFC
	16
	16
	1
	42
	35
	39
	19
	77
	-
	-
	-
	-

	NSSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	SSC
	7
	10
	2
	14
	10
	22
	14
	28
	-
	-
	-
	-

	OIG
	29
	35
	4
	146
	-
	-
	-
	-
	-
	-
	-
	-

	NASA

TOTALS
	29
	176
	1
	415
	11
	97
	1
	871
	41
	41
	33
	49

	C. PROCESSED REQUESTS – REPONSE TIME IN DAY INCREMENTS.

(1) Provide the number of perfected requests processed in each of the thirteen designated time increments (i.e. within 20 days in the first column, within 21 -40 days in the second column, etc…).
(a) Using a multi-track system; create separate charts as presented below to report the information for each track.

(b) Insert the sum of the thirteen columns in the “Total” column to reflect the total number of requests processed for each of the tracks.

	1. SIMPLE

	
	1-20

DAYS
	21-40

DAYS
	41-60

DAYS
	61-80

DAYS
	81-100

DAYS
	101-120

DAYS
	121-140

DAYS
	141-160

DAYS
	161-180

DAYS
	181-200

DAYS
	201-300

DAYS
	301-400

DAYS
	401+

DAYS
	TOTAL

	ARC
	16
	2
	9
	5
	12
	5
	14
	5
	3
	1
	4
	5
	2
	83

	DFRC
	5
	1
	2
	1
	-
	-
	-
	-
	-
	1
	1
	-
	-
	11

	GRC
	9
	1
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	11

	GSFC
	17
	6
	5
	-
	1
	1
	-
	1
	-
	-
	-
	-
	-
	31

	HQ
	50
	38
	3
	6
	11
	21
	10
	-
	-
	-
	-
	-
	-
	139

	JPL
	17
	7
	5
	1
	4
	1
	-
	-
	-
	-
	-
	-
	-
	35

	JSC
	69
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	70

	KSC
	71
	3
	2
	3
	-
	-
	-
	-
	-
	-
	-
	-
	-
	79

	LaRC
	-
	-
	-
	-
	-
	1
	-
	-
	-
	-
	-
	-
	-
	1

	MSFC
	73
	26
	2
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	101

	NSSC
	13
	2
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	15

	SSC
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	1

	OIG
	20
	10
	3
	1
	2
	-
	-
	1
	-
	-
	-
	-
	-
	37

	NASA

TOTALS
	361
	97
	32
	17
	30
	29
	24
	7
	3
	2
	5
	5
	2
	614

	2. COMPLEX

	
	1-20

DAYS
	21-40

DAYS
	41-60

DAYS
	61-80

DAYS
	81-100

DAYS
	101-120

DAYS
	121-140

DAYS
	141-160

DAYS
	161-180

DAYS
	181-200

DAYS
	201-300

DAYS
	301-400

DAYS
	401+

DAYS
	TOTAL

	ARC
	15
	1
	6
	-
	1
	-
	-
	-
	1
	-
	-
	-
	-
	24

	DFRC
	-
	4
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	5

	GRC
	18
	15
	4
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-
	38

	GSFC
	42
	16
	20
	14
	2
	8
	4
	6
	12
	4
	10
	1
	1
	140

	HQ
	56
	25
	8
	4
	6
	8
	9
	12
	2
	8
	5
	-
	-
	 143

	JPL
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	JSC
	97
	18
	12
	8
	3
	1
	1
	-
	1
	3
	4
	2
	-
	150

	KSC
	41
	8
	8
	4
	2
	-
	-
	2
	-
	-
	-
	-
	-
	65

	LaRC
	1
	-
	-
	1
	2
	1
	-
	-
	1
	2
	4
	7
	18
	37

	MSFC
	1
	16
	2
	2
	-
	-
	-
	-
	-
	-
	-
	-
	-
	21

	NSSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	SSC
	6
	2
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	8

	OIG
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	NASA

TOTALS
	277
	105
	61
	34
	16
	18
	14
	20
	17
	17
	23
	10
	19
	631

	3. EXPEDITED

	
	1-20

DAYS
	21-40

DAYS
	41-60

DAYS
	61-80

DAYS
	81-100

DAYS
	101-120

DAYS
	121-140

DAYS
	141-160

DAYS
	161-180

DAYS
	181-200

DAYS
	201-300

DAYS
	301-400

DAYS
	401+

DAYS
	TOTAL

	ARC
	-
	1
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	2

	DFRC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	GRC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	GSFC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	HQ
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	JPL
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	JSC
	4
	2
	1
	-
	3
	1
	-
	-
	-
	-
	-
	-
	-
	11

	KSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	LaRC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	MSFC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	NSSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	SSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	OIG
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	0

	NASA TOTALS
	4
	3
	2
	0
	3
	1
	0
	0
	0
	0
	0
	0
	0
	13

	D. PENDING REQUESTS – ALL PENDING PERFECTED REQUESTS. Provide the number of perfected requests pending as of the end FY08, and the median and average number of days those requests had been pending. If an agency or component is unable to determine whether all of its pending requests are perfected, the agency must include all pending requests and attach a footnote that it has done so.

	
	
	2. 1. SIMPLE
	
	
	
	2. COMPLEX
	
	
	
	3. EXPEDITED
	
	

	
	(1)

MEDIAN NUMBER OF DAYS
	(2)

AVERAGE NUMBER OF DAYS
	(3)

RANGE –LOWEST NUMBER OF DAYS
	(4)

RANGE – HIGHEST

NUMBER OF DAYS
	(1)

MEDIAN NUMBER OF DAYS
	(2)

AVERAGE NUMBER OF DAYS
	(3)

RANGE –LOWEST NUMBER OF DAYS
	(4)

RANGE – HIGHEST

NUMBER OF DAYS
	(1)

MEDIAN NUMBER OF DAYS
	(2)

AVERAGE NUMBER OF DAYS
	(3)

RANGE –LOWEST NUMBER OF DAYS
	(4)

RANGE – HIGHEST

NUMBER OF DAYS

	ARC
	257
	247
	145
	515
	254
	254
	248
	261
	-
	-
	-
	-

	DFRC
	286
	286
	286
	286
	-
	-
	-
	-
	-
	-
	-
	-

	GRC
	27
	27
	27
	27
	10
	14
	3
	27
	-
	-
	-
	-

	GSFC
	235
	224
	74
	343
	164
	218
	74
	563
	-
	-
	-
	-

	HQ
	61
	64
	35
	111
	144
	281
	93
	1507
	-
	-
	-
	-

	JPL
	63
	78
	18
	132
	527
	639
	166
	889
	-
	-
	-
	-

	JSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	KSC
	-
	-
	-
	-
	54
	59
	54
	59
	-
	-
	-
	-

	LaRC
	151
	76
	1
	151
	214
	285
	1
	910
	-
	-
	-
	-

	MSFC
	-
	-
	-
	-
	63
	63
	63
	63
	-
	-
	-
	-

	NSSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	SSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	OIG
	20
	43
	2
	126
	-
	-
	-
	-
	-
	-
	-
	-

	NASA
TOTALS
	63
	131
	1
	515
	144
	227
	1
	1507
	-
	-
	-
	-

	E. PENDING REQUESTS – TEN OLDEST PENDING PERFECTED REQUESTS. Provide the date of receipt of the ten oldest pending administrative appeals, and the number of days pending. (YYYYMMDD, e.g. 19881020)

	(1) DATE OF RECEIPT

	
	10th
OLDEST
	9th
	8th
	7th
	6th
	5th
	4th
	3rd
	2nd
	OLDEST

	ARC
	20070808
	20070820
	20070723
	20070307
	20070619
	20070505
	20070419
	20070301
	20061128
	20061108

	DFRC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	20071116

	GRC
	-
	-
	-
	20080929
	20080924
	20080922
	20080922
	20080917
	20080825
	20080721

	GSFC
	20070823
	20070810
	20070731
	20070731
	20070724
	20070629
	20070611
	20070514
	20061205
	20061006

	HQ
	20051130
	20051130
	20051113
	20050804
	20050527
	20050411
	20050315
	20050131
	20041102
	20040614

	JPL
	20080428
	20080409
	20070407
	20070328
	20070326
	20070326
	20070326
	20070206
	20050321
	20050226

	JSC
	-
	-
	-
	-
	-
	-
	-
	-
	20080904
	20080702

	KSC
	-
	-
	-
	-
	-
	-
	-
	20080918
	20080917
	20080822

	LaRC
	20070129
	20060707
	20060619
	20060518
	20060331
	20060324
	20060222
	20060131
	20060109
	20050413

	MSFC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	20080813

	NSSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	

	SSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	OIG
	-
	-
	20080929
	20080919
	20080912
	20080911
	20080822
	20080616
	20080606
	20080403

	NASA

TOTALS
	20051113
	20050804
	20050527
	20050411
	20050315
	20050321
	20050226
	20050131
	20041102
	20040614

	(2) NUMBER OF DAYS PENDING

	
	10th
OLDEST
	9th
	8th
	7th
	6th
	5th
	4th
	3rd
	2nd
	OLDEST

	ARC
	253
	261
	273
	287
	297
	322
	340
	367
	456
	515

	DFRC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	286

	GRC
	-
	-
	-
	3
	6
	8
	8
	11
	23
	27

	GSFC
	343
	352
	360
	360
	365
	381
	395
	414
	524
	563

	HQ
	1036
	1036
	1053
	1154
	1223
	1269
	1269
	1339
	1429
	1578

	JPL
	156
	175
	177
	187
	555
	555
	555
	603
	1290
	1313

	JSC
	-
	-
	-
	-
	-
	-
	-
	-
	27
	91

	KSC
	-
	-
	-
	-
	-
	-
	-
	53
	54
	71

	LaRC
	461
	562
	613
	634
	668
	673
	695
	710
	725
	910

	MSFC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	63

	NSSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	

	SSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	OIG
	-
	-
	2
	8
	13
	14
	27
	75
	81
	126

	NASA
TOTALS
	1053
	1154
	1223
	1269
	1269
	1290
	1313
	1339
	1429
	1578

	SECTION VIII – REQUESTS FOR EXPEDITED PROCESSING AND REQUESTS FOR FEE WAIVER

	Section VIII now reflects new mandatory reporting requirements and is no longer an optional section. Provide information for adjudicated requests for expedited processing or adjudicated requests for a fee waiver, i.e. requests for expedited processing or requests for a fee waiver which were granted or denied. Do not include requests for expedited processing or requests for a fee waiver which became moot for various reasons and, as a result, were neither granted nor denied.

	A. REQUESTS FOR EXPEDITED PROCESSING.

(1) Include requests for expedited processing made both at the initial request level and, when applicable, at the administrative appeal level.

(2) Calculating days: Count only the days spent adjudicating the request for expedited processing. Count calendar days, not working days.

(3) NOTE: The response time of the new reporting requirement captures the time taken to decide whether to grant or deny a request for expedited processing. This does not cover the FOIA requests which have already been granted expedited status, placed in the “expedited processing” track, and reported elsewhere in this Report. Rather, this new requirement reflects the time taken to make a determination, (i.e. adjudicate) whether a request for expedited processing should be granted or denied. The FOIA requires agencies to determine within ten calendar days whether a request satisfies the standards for expedited processing.

	
	(1)

NUMBER GRANTED
	(2)

NUMBER DENIED
	(3)

MEDIAN NUMBER OF DAYS TO ADJUDICATE
	(4)

AVERAGE NUMBER OF DAYS TO ADJUDICATE
	(5)

NUMBER ADJUDICATED WITHIN TEN CALENDAR DAYS

	ARC
	2
	2
	25
	33
	0

	DFRC
	-
	-
	-
	-
	-

	GRC
	-
	-
	-
	-
	-

	GSFC
	-
	-
	-
	-
	-

	HQ
	-
	-
	-
	-
	-

	JPL
	-
	-
	-
	-
	-

	JSC
	11
	0
	16
	28
	5

	KSC
	-
	-
	-
	-
	-

	LaRC
	-
	-
	-
	-
	-

	MSFC
	-
	-
	-
	-
	-

	NSSC
	-
	-
	-
	-
	-

	SSC
	-
	-
	-
	-
	-

	OIG
	0
	2
	26
	26
	0

	NASA TOTALS
	13
	4
	25
	29
	5

	B. REQUESTS FOR FEE WAIVER.

(1) Include requests for a waiver of fees made both at the initial request level and, when applicable, at the administrative appeal level.

(2) Calculating days: Count only the days spent adjudicating the fee waiver request. Count working days. Do not include additional days that may precede consideration of the fee waiver request, e.g., days the request waits in a processing queue, processing time which precedes commencement of adjudication of fee waiver request, etc…

	
	(1)

NUMBER GRANTED
	(2)

NUMBER DENIED
	(3)

MEDIAN NUMBER OF DAYS TO ADJUDICATE
	(4)

AVERAGE NUMBER OF DAYS TO ADJUDICATE

	ARC
	-
	-
	-
	-

	DFRC
	-
	-
	-
	-

	GRC
	-
	-
	-
	-

	GSFC
	-
	-
	-
	-

	HQ
	-
	-
	-
	-

	JPL
	-
	-
	-
	-

	JSC
	11
	0
	6
	8

	KSC
	-
	-
	-
	-

	LaRC
	-
	-
	-
	-

	MSFC
	-
	-
	-
	-

	NSSC
	-
	-
	-
	-

	SSC
	-
	-
	-
	-

	OIG
	-
	-
	-
	-

	NASA

TOTALS
	11
	0
	6
	8

	SECTION IX – FOIA PERSONNEL AND COST

	A. PERSONNEL.

Provide the number of “Full-Time FOIA Staff” by adding the number of “Full-Time FOIA Employees” and “Equivalent Full-Time FOIA Employees”
	B. COSTS.

 Add together all cost expended by the agency for processing FOIA requests at the initial request and administrative appeal levels, and for litigating FOIA requests. Including salaries of FOIA personnel, overhead, and any other FOIA-related expenses.

	
	(1)

NUMBER OF FULL-TIME FOIA EMPLOYEES
	(2)

NUMBER OF EQUIVALENT FULL-TIME FOIA EMPLOYEES
	(3)

TOTAL NUMBER OF FULL-TIME FOIA STAFF
	(1)

PROCESSING COSTS
	(2)

LITIGATION-RELATED
	TOTAL COSTS

	ARC
	1
	.2
	1.2
	$97,865
	$.00
	$97,865

	DFRC
	1
	.1
	1.1
	$54,054
	$.00
	$54,054

	GRC
	1
	.11
	1.11
	$98,424
	$.00
	$98,424

	GSFC
	1
	.2
	1.2
	$240,244
	$.00
	$240,244

	HQ
	4
	.90
	4.9
	$384,901
	$15,499
	$400,401

	JPL
	1
	.15
	1.15
	$97,618
	$.00
	$97,618

	JSC
	1
	.25
	1.25
	$103,830
	$.00
	$103,803

	KSC
	2
	.5
	7
	$166,626
	$.00
	$166,626

	LaRC
	1
	.5
	1.5
	$186,500
	$.00
	$186,500

	MSFC
	1
	.2
	1.2
	$125,415
	$.00
	$125,415

	NSSC
	1
	.25
	1.25
	$74,938
	$.00
	$74,938

	SSC
	1
	.25
	1.25
	$106,500
	$.00
	$106,500

	OIG
	0
	.44
	.44
	$45,920
	$.00
	$45,920

	NASA TOTALS
	16
	3.25
	19.25
	$1,390,113
	$15,499
	$1,405,613

	SECTION X – FEES COLLECTED FOR PROCESSING REQUESTS

	Report the dollar amount of fees collected from FOIA requesters for processing their requests. Also, report the percentage of total processing costs (from Section IX, B.1.) that those fees represent. In calculating the amount of fees collected, include fees received from a FOIA requester for search, review document duplication, and any other direct costs permitted by agency regulations.

	1. TOTAL AMOUNT OF FEES COLLECTED:
	2. PERCENTAGE OF TOTAL PROCESSING COSTS:

	ARC
	$.00
	ARC
	0

	DFRC
	$.00
	DFRC
	0

	GRC
	$43.75
	GRC
	.04

	GSFC
	$521.45
	GSFC
	.21

	HQ
	$2,617.15
	HQ
	.65

	JPL
	$939.55
	JPL
	.96

	JSC
	$2,196.00
	JSC
	2.1

	KSC
	$5,800.65
	KSC
	3.4

	LaRC
	$200.00
	LaRC
	.1

	MSFC
	$90.00
	MSFC
	.07

	NSSC
	$72.60
	NSSC
	.09

	SSC
	$.00
	SSC
	0%

	OIG
	$.00
	OIG
	0%

	NASA
TOTALS
	$11,959.70
	NASA
TOTALS
	.85

	SECTION XI – FOIA REGULATIONS

	http://www.hq.nasa.gov/office/pao/FOIA/agency/

	SECTION XII – BACKLOGS, CONSULTATIONS, AND COMPARISONS

	A. Backlogs of FOIA Requests and Administrative Appeals

	
	Number of Backlogged Requests as of the End of FY08
	Number of Backlogged Appeals as End of FY08

	ARC
	14
	-

	DFRC
	0
	-

	GRC
	0
	-

	GSFC
	16
	-

	HQ
	38
	8

	JPL
	4
	-

	JSC
	0
	-

	KSC
	0
	-

	LaRC
	16
	-

	MSFC
	0
	-

	NSSC
	0
	-

	SSC
	0
	-

	OIG
	0
	0

	NASA TOTALS
	88
	8

	B. Consultations on FOIA Requests – Received, Processed and Pending Consultations

	
	Number of Consultations Received from Other Agencies that Were Pending at Your Agency as of the Start of FY08
	Number of Consultations Received from Other Agencies During FY08
	Number of Consultations Received from Other Agencies that Were Processed by Your Agency During FY08
	Number of Consultations Received from Other Agencies that Were Pending at Your Agency as of End of FY08

	ARC
	-
	-
	-
	-

	DFRC
	-
	-
	-
	-

	GRC
	-
	-
	-
	-

	GSFC
	-
	-
	-
	-

	HQ
	0
	23
	23
	0

	JPL
	-
	-
	-
	-

	JSC
	-
	-
	-
	-

	KSC
	-
	-
	-
	-

	LaRC
	-
	-
	-
	-

	MSFC
	-
	-
	-
	-

	NSSC
	-
	-
	-
	-

	SSC
	-
	-
	-
	-

	OIG
	-
	-
	-
	-

	NASA

TOTALS
	0
	0
	0
	0

	C. Consultations on FOIA Requests – Ten Oldest Consultations Received from Other Agencies and Pending at Your Agency

	(1) DATE OF RECEIPT

	
	10th
OLDEST
	9th
	8th
	7th
	6th
	5th
	4th
	3rd
	2nd
	OLDEST

	ARC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	DFRC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	GRC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	GSFC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	HQ
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	JPL
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	JSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	KSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	LaRC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	MSFC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	NSSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	SSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	OIG
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	NASA

TOTALS
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	(2) NUMBER OF DAYS PENDING

	
	10th
OLDEST
	9th
	8th
	7th
	6th
	5th
	4th
	3rd
	2nd
	OLDEST

	ARC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	DFRC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	GRC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	GSFC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	HQ
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	JPL
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	JSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	KSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	LaRC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	MSFC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	NSSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	SSC
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	OIG
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	NASA

TOTALS
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	D. Comparison of Numbers of Requests from Previous and Current Annual Report – Requests Received, Processed and Backlogged

	1. Number of Requests Received
	2. Number of Requests Processed

	
	Number Received During FY07
	Number Received During FY08
	Number Processed During FY07
	Number Processed During FY08

	ARC
	108
	93
	57
	109

	DFRC
	19
	15
	17
	16

	GRC
	50
	55
	52
	49

	GSFC
	180
	162
	152
	171

	HQ
	317
	354
	313
	282

	JPL
	62
	53
	61
	35

	JSC
	244
	217
	233
	231

	KSC
	154
	144
	161
	144

	LaRC
	50
	37
	47
	38

	MSFC
	172
	123
	172
	122

	NSSC
	7
	14
	6
	15

	SSC
	17
	9
	19
	9

	OIG
	36
	40
	36
	37

	NASA

TOTALS
	1416
	1316
	1326
	1258

	3. * Starting with Annual Report for FY09

	
	Number of Backlogged Requests as of End of FY08
	 Number of Backlogged Requests as of End of FY09

	ARC
	-
	-

	DFRC
	-
	-

	GRC
	-
	-

	GSFC
	-
	-

	HQ
	-
	-

	JPL
	-
	-

	JSC
	-
	-

	KSC
	-
	-

	LaRC
	-
	-

	MSFC
	-
	-

	NSSC
	-
	-

	SSC
	-
	-

	OIG
	-
	-

	NASA TOTALS
	-
	-

	E. Comparison of Number of Administrative Appeals from Previous and Current Annual Report – Appeals Received, Processed and Backlogged

	1. Number of Appeals Received
	2. Number of Appeals Processed

	
	Number Received During FY07
	Number Received During FY08
	Number Processed During FY07
	Number Processed During FY08

	NASA
	29
	22
	29
	13

	3. * Starting with Annual Report for FY09

	1. Number of Appeals Received
	2. Number of Appeals Processed

	
	Number Received During FY08
	Number Received During FY09
	Number Processed During FY08
	Number Processed During FY09

	NASA
	
	
	
	

END OF REPORT
Page 18 of 18

